FSMA Preventive Controls for Animal Food Kelly Davis Director of Regulatory Affairs Renewable Fuels Association October 2016 #### **About the Renewable Fuels Association** - Founded in 1981 - National Trade Association representing U.S. ethanol producers promoting policy, regulations, research and development for the industry - Offices in Washington D.C. and St. Louis, Missouri - Leader in legislative efforts of industry - Encouraging safe practices throughout the industry - Trusted source of scientific and technical expertise to support decision-making Mission: To drive expanded production and use of American-made renewable fuels and bio-products worldwide ETHANOL ## Significant Animal Food Laws and Regulations - 1906 Pure Food & Drug Act - 1938 Federal Food, Drug & Cosmetic Act - 1958 Food Additives Amendment - 1976 Medicated Feed CGMPs - 1996 Animal Drug Availability Act (VFDs) - 1997 BSE/Ruminant Feed Regulations - 2002 Bioterrorism Preparedness and Response Act - 2007 Food and Drug Administration Amendments Act - 2011 Food Safety Modernization Act (FSMA) - 2014 Veterinary Feed Directive Revised Regulations #### **FSMA: Preventive Controls for Animal Food Timeline** - January 2011: FSMA signed into law - October 2013: First version issued (Proposed Rule) - September 2014: Second version issued (Revised Rule) - September 2015: Final rule published | Business Size | Subpart B Current Good Manufacturing Practice | Subpart C Hazard Analysis and Risk-Based Preventive Controls | |--|---|---| | All Others | Sept. 19, 2016 | Sept. 18, 2017 | | Small Businesses
(< 500 FTE) | Sept. 18, 2017 | Sept. 17, 2018 | | Very Small Businesses (< \$2.5 million/year) | Sept. 17, 2018 | Sept. 17, 2019 | ## **FSMA Snap Shot** - The current food safety system has opportunity for improvement - 1 in 6 Americans (48 million) sickened, 128,000 hospitalized, 3,000 die each year from foodborne diseases (CDC, 2011) - Identified by FDA as the most sweeping reform of food safety laws in more than 70 years - ➤ GOAL: Aims to ensure the U.S. food supply is safe by shifting the focus of federal regulators from responding to contamination to preventing it ## 21 CFR Part 507 – Preventive Controls for Animal Food - Subpart A General Provisions - Subpart B Current Good Manufacturing Practice - Subpart C Hazard Analysis and Risk-Based Preventive Controls - Subpart D Withdrawal of a Qualified Facility Exemption - Subpart E Supply-Chain Program - Subpart F Requirements Applying to Records That Must Be Established and Maintained ## Who Must Comply? - Facilities that manufacture, process, pack, or hold animal food for consumption in the United States - In general, those that register under Section 415 of the Federal Food, Drug, and Cosmetic Act (Bioterrorism Act) - Not complying is considered a prohibited act - Animal food covered by specific CGMP regulations must still comply with those regulations - Low-acid canned food / Medicated feed - Applies to domestic and imported food for animals - Our industry examples; DDGS, Wet Distillers Grains, Corn Distillers Oil ## **Food Safety Modernization Act** The final rule implements Current Good Manufacturing Practices and the requirements for covered facilities to establish and implement a facility specific food safety system that includes a hazard analysis and risk-based preventive controls - Specifically, the rule establishes requirements for: - A written food safety plan - Hazard analysis - Preventive controls - Monitoring - Corrective actions and corrections - Verification - Supply-chain program - Recall plan - Associated records # **Current Good Manufacturing Practice** (CGMPs) #### Personnel - Follow good hygiene practice - Protection of food from contamination from personal effects #### **Plant and grounds** - Proper cleaning and maintenance of facility - Pest control program - Adequate restrooms - Safe lighting, shatterproof glass or shields - Adequate ventilation #### Sanitation - Includes maintaining clean and sanitary conditions of food contact surfaces, proper use and storage of toxic cleaning compounds - Pest Control - Proper storage of garbage and trash #### Water supply and plumbing - Plant's water supply, plumbing, and toilet and hand-washing facilities are adequate - Adequate drainage, proper sewage disposal - No cross connections or backflow between waste water or sewage and process waters #### **Equipment and Utensils** - All plant equipment and utensils must be designed and of such material and workmanship to be adequately cleanable, and must be properly maintained - Instruments and controls maintained #### **Plant operations** - All operations in the manufacturing /processing, packing, and holding of animal food (including operations directed to receiving, inspecting, transporting, and segregating) are conducted in accordance with the CGMPs - Chemical, microbial, or extraneous-material testing procedures are used where necessary to identify sanitation failures or possible animal food contamination - Raw materials and ingredients must be inspected to ensure that they are suitable for manufacturing/processing into animal food and must be handled under conditions that will protect against contamination - Rework procedures #### **Holding and distribution** - Protect against contamination and minimize deterioration - Proper labeling - Transport vehicle inspection procedures prior to loading ## Hazard Analysis and Risk Based Preventive Controls - A facility must prepare, or have prepared, and implement a written food safety plan prepared by (or its preparation overseen by) a preventative controls qualified individual. - Components of the plan must include; - Hazard Analysis as required - Preventive Controls - Supplier Chain Program - Recall Plan - Procedures for Monitoring the Implementation of the Preventive Controls - Corrective action procedures - Verification procedures ## **Hazard Analysis** - Identify and evaluate known or reasonably foreseeable hazards for each type of animal food manufactured /processed, packed, or held at your facility to determine whether there are hazards (facility specific) - Hazards that include: Biological hazards, including microbiological hazards, chemical hazards, including radiological hazards, substances such as pesticide and drug residues, natural toxins, decomposition, <u>unapproved</u> food or color additives, nutrient imbalances and physical hazards - Hazards may be present in the animal food for any of the following reasons: - The hazard occurs naturally; - The hazard may be unintentionally introduced; or - The hazard may be intentionally introduced for purposes of economic gain. ## **Hazard Analysis** - The hazard evaluation must consider the effect of the following on the safety of the finished animal food for the intended animal: - ✓ The formulation of the animal food; - ✓ The condition, function, and design of the facility and equipment; - ✓ Raw materials and other ingredients; - ✓ Transportation practices; - ✓ Manufacturing/processing procedures; - ✓ Packaging activities and labeling activities; - ✓ Storage and distribution; - ✓ Intended or reasonably foreseeable use; - ✓ Sanitation, including employee hygiene; and - ✓ Any other relevant factors such as the temporal (e.g., weather-related) nature of some hazards (e.g., levels of some natural toxins) ## **Hazard Analysis Process** ## **Example Hazards in Animal Foods** - Biological hazards: - Salmonella spp. - Listeria monocytogenes - Chemical hazards: - Mycotoxins - Pesticides and process-related or industrial chemicals - Drug carryover - Nutrient deficiencies or toxicities - Physical hazards: - Stones - Glass - Metal ## **Process to Identify Hazards and Controls** #### **Hazard Evaluation Examples** Critical Moderate Negligible | | OF VEDITY | | MEDIUM
(II) | LOW
(III) | VERY LOW
(IV) | |-----------------|--|----------------------|--|--------------------------|--| | PROBABILITY | | I of death or severe | it is not imminent or immediate. Likely to | I reversible Tikely to I | Illness or injury is
minor. Possible to
impact animals,
unlikely to impact
humans. | | HIGH
(A) | Immediate danger that the hazard will occur. | I-A | II-A | III-A | IV-A | | MEDIUM
(B) | Probably will occur in time if not corrected. | I-B | II-B | III-B | IV-B | | LOW
(C) | | | I-C II-C | | IV-C | | VERY LOW
(D) | Unlikely to occur; may assume hazard will not occur. | I-D | II-D | III-D | IV-D | | Five point scale
matrix | | Severity | Very High | Elevated | Medium | Low | Very low | | |----------------------------|--|--|---|---|--|--|--|--| | Hazard Name | Score | | 5 | 4 | 3 | 2 | 1 | | | Probability | Description | | Imminent and immediate
danger of death or severe
illness. Likely to impact
humans and animals. | Danger and illness may be
severe, but it is not
imminent or immediate.
Likely to impact animals,
possible to impact humans. | Illness or injury may occur,
but impact is reversible.
Likely to impact animals,
could impact humans. | Illness or injury is minor.
Possible to impact animals,
unlikely to impact humans. | Illness or injury is minor.
Possible to impact animals,
unlikely to impact humans. | | | High | 5 | Immediate danger that the hazard will occur. | 25 | 20 | 15 | 10 | 5 | | | Elevated | 4 | Probably will occur in time if not corrected. | | 16 | 12 | 8 | 4 | | | Medium | 3 | Possible to occur in time if not corrected. | 15 | 12 | 9 | 6 | 3 | | | Low | 2 Has occurred but rarely in limited cases | | 10 | 8 | 6 | 4 | 2 | | | Very Low | Unlikely to occur;
may assume hazard
will not occur. | | 5 | 4 | 3 | 2 | 1 | | | Five point scale
matrix | Severity | | Very High | Elevated | Medium | Low | Very low | | | | Score | | 5 | 4 | 3 | 2 | 1 | | | Probability | Description | | Imminent and immediate
danger of death or severe
illness. Likely to impact
humans and animals. | Danger and illness may be
severe, but it is not
imminent or immediate.
Likely to impact animals,
possible to impact humans. | Illness or injury may occur,
but impact is reversible.
Likely to impact animals,
could impact humans. | Illness or injury is minor.
Possible to impact animals,
unlikely to impact humans. | Illness or injury is minor.
Possible to impact animals,
unlikely to impact humans. | | | High | 5 | Immediate danger that the hazard will occur. | 25 | 20 | 15 | 10 | 5 | | | Elevated | | Probably will occur in time if not corrected. | | 16 | 12 | 8 | 4 | | | Medium | 3 | Possible to occur in time if not corrected. | 15 | 12 | 9 | 6 | 3 | | | Low | 2 | Has occurred but rarely in limited cases | 10 | 8 | 6 | 4 | 2 | | | Very Low | 1 | Unlikely to occur;
may assume hazard
will not occur. | 5 | 4 | 3 | 2 | 1 | | | Mycotoxins - Etha
Plant - case 1 | | | Very High | Elevated | Medium | Low | Very low | |-------------------------------------|-------|--|-----------|---|--------|-----|----------| | Incoming corn | Score | | 5 | 4 | 3 | 2 | 1 | | Probability | 1 | Description | | Present certain years, swine
performance depressed,
dairy sensitive | | | | | High | 5 | Spot testing, no
records, some
customer rejections | | 20 | | | | | Elevated | 4 | | | | | | | | Medium | 3 | | | | | | | | Low | 2 | | | | | | | | Very Low | 1 | | | | | | | | Mycotoxins - Ethanol Severity Plant - case 2 | | Very High | Elevated | Medium | Low | Very low | | |--|-------------------------|---|----------|---|-----|----------|---| | Incoming corn | Score | | 5 | 4 | 3 | 2 | 1 | | Probability | Probability Description | | | Present certain years, swine
performance depressed,
dairy sensitive | | | | | High | 5 | | | | | | | | Elevated | 4 | | | | | | | | Medium | 3 | | | | | | | | Low | 2 | Consistent composite testing of inbound and outbound, records since 2012, no customer reports | | 8 | | | | | Very Low | 1 | Testing is variable;
can never assume
zero incidence | | | | | | # Hazard Analysis and Preventive Controls Determination Summary - The hazard analysis is the most important element of developing an effective Food Safety Plan - Hazard analysis includes identification, evaluation (for both severity and probability), and determination of control measures - Outside resources can be utilized if needed to identify appropriate hazard analysis and control - Hazard analysis is specific to the product and process #### **Preventative Controls** Must identify and implement preventive controls, to provide assurances that significant hazards will be minimized or prevented and the animal food manufactured, processed, packed, or held by your facility will not be adulterated ## **Types of Preventive Control** #### **Risk Based Preventive Controls continued** - Perform preventive control management components - Monitoring procedures that would provide assurance that preventive controls are consistently performed - Corrective actions that would be used if preventive controls are not properly implemented - Verification activities to ensure that preventive controls are consistently implemented and are effective. Verification activities might include records review of monitoring, correction actions, or instrument calibration. - Validation of the preventative controls - Verification of implementation and effectiveness; calibrations, record reviews for product testing - Reanalysis of the food safety plan every three years - Recall plan for animal food for which there are hazards that are reasonably likely to occur | | | | | Table 1. Haza | rd Analysis | | | | | |---|------------|---|---|--|-------------|-----------------------|---|--|---------------------------------| | lder | ntifica | ation | | Evalu | ation | Preventive Control(s) | | | | | (1) | | (2) | (3) | (4) | (5) | | (6) | (7) | (8 | | List Ingredients
and
Steps/Equipme
nt within the
Process Flow | Rea
For | ntify Known or
asonably
eseeable
zards | Assess Severity of
Illness or Injury to
Humans or Animals if
the Hazard Were to
Occur | Assess Probability
that the Hazard Will
Occur in Absence of
Preventive Controls | PC Score | PC Needed | Justify the
Classification for the
Hazard in Step 5 | Determine the
Appropriate
Control for
any Hazard
Requiring a
Preventive
Control | Assi
Prev
V
Con
Num | | Corn-Receiving | В | Mycotoxins case 2 | 4 | 2 | 8 | no | Matrix Above | NA | N/ | | | С | | | | | | | | | | | Р | | | | | | | | | | Corn-Receiving | В | Mycotoxins case
1 | 4 | 5 | 20 | Yes | Matrix Above | Weather monitoring, ramp up composite sample frequency for corn and ddgs, corn source id if needed | 1 | | Ī | С | | | | | | | | | | Ī | Р | | | | | | | | | Case 1 would probably require a PC because there is not organized plan in place and documented already, either of inbound corn or outbound product. #### Mycotoxins case 1 | | Table 2. Description of Preventive Controls | | | | | | | | | | | | | |-------------|---|-----|--------------------------------|----------------------------|--|--------------------------------------|---|--------------|--|-------------|--|--|--| | | Preventive Control(s) | | | | Management Components | | | | | | | | | | (1) | (2) | (3) | (4) | (5) | | (6) | | | | | | | | | Requiring a | Appr
opria
te
Cont
rol | | Preventive Control
Category | Parameters (if applicable) | Monitoring (if applicable) | | | | | Recor
ds | | | | | | | | | | What | How | Frequency | Who | | | | | | | 1 ' | From
abov
e | 1 | Process | DDGS 20 ppb | Composite sample
test results on grain
and ddgs. | Control charts
updated each test. | At frequency of composite testing, per sampling plan. | Merchandiser | | | | | | ## **Supply-Chain Program** - The receiving facility must implement a risk-based supplychain program for those raw materials and ingredients for which the receiving facility has identified a hazard requiring a supply-chain control - The receiving facility is not required to establish and implement a supplier program for raw materials and ingredients for which: - There are no hazards - The preventive controls at the receiving facility are adequate to significantly minimize or prevent hazards - The receiving facility relies on its customer to control the hazard and annually obtains from its customer written assurance that the customer has established and is following procedures identified in the written assurance ### **Supply-Chain Program** - Use of approved suppliers - Determine and conduct procedures for receiving and using raw materials and other ingredients - Determination and conducting of the appropriate supplier verification activities for raw materials and other ingredients - The program must provide assurance that a hazard requiring a supply-chain applied control has been significantly minimized or prevented ## Records That Must Be Established and Maintained Facility maintains the following records; - written food safety plan, including the written hazard analysis, preventive controls, monitoring procedures, corrective action procedures, verification procedures, and recall plan - records that document the monitoring of preventive controls - records that document corrective actions - records that document verification, including, as applicable, those related to validation; monitoring; corrective actions; calibration of process monitoring and verification instruments; records review; and reanalysis - records that document applicable training for the qualified individual ### Who is Responsible for Developing a Plan? - A facility must prepare, or have prepared, and implement a written food safety plan prepared by (or its preparation overseen by) a preventative controls qualified individual - PCQI performs - Preparation of the food safety plan - Validation of the preventive controls - Review of records - Reanalysis of the food safety plan (every three years minimum) ## What are the Qualifications of Individuals? - All individuals who manufacture/process/pack/hold animal food must be qualified to perform their assigned duties: - Includes temporary and seasonal workers - Must be a Qualified Individual as defined by § 507.3 - Have education, training, experience, or a combination thereof, to complete duties in a way that results in safe food. - Receive training on animal food hygiene and safety, including importance of employee health and personnel hygiene as appropriate. - The responsibility for this assurance changes: - Subpart B: Management of an establishment - Subpart C: Owner, operator, or agent in charge of the facility ## Definition: "Qualified Individual" A person who has the education, training, or experience (or a combination thereof) necessary to manufacture, process, pack, or hold safe animal food as appropriate to the individual's assigned duties. A qualified individual may be, but is not required to be, an employee of the establishment. # Definition: "Preventive Controls Qualified Individual" A Qualified Individual who has successfully completed training in the development and application of risk-based preventive controls at least equivalent to that received under a standardized curriculum recognized as adequate by FDA, or is otherwise qualified through job experience to develop and apply a food safety system. ### **Animal Food Safety Preventive Control Alliance** - RFA participates in the Alliance with key industry, academic and FDA stakeholders helping develop a nationwide core curriculum, training and outreach programs to assist companies producing animal food in complying with the animal preventive controls regulations that are part of FSMA - The Alliance developed the standardized training curriculum recognized by FDA ### **Animal Food Safety Preventive Control Alliance** - The Alliance is also developing commodity or industry sector-specific guidelines for animal preventive controls - The example food safety plan for Distillers Products is currently in the review process - Alliance intends on staying together to assess knowledge gaps and research needs for further enhancement of the animal preventive control measures ## **FSMA Training** - RFA provided training of the FDA / FSPCA 20-hour standardized course - Lead instructors - Kelly Davis, RFA - Matt Frederking of Ralco Nutrition - Dr. Charles Hurburgh, Iowa State University professor-in-charge of the Extension-based Iowa Grain Quality Initiative - Future Classes TBD ## **FSMA Training** - RFA organized classes in Omaha, Des Moines, Indianapolis and Minneapolis - 70 companies now have Preventive Controls Qualified Individuals (PCQI) who can oversee the written food safety plan - Ethanol industry is well prepared to supply safe animal food ingredients to the livestock industry per FSMA regulations ## Thank you